

A Chapter of the National Audubon Society Since 1971

Volume XXV No.4

Alabama Wildlife Federation **Governor's Conservation Achievement Awards**

The Alabama Wildlife Federation's Governor's Conserva-

tion Achieve-

ment Awards are the most prestigious conservation awards in the state. For over 30 years, the awards have been presented to individual and organizations that make great contributions to the conservation of our wildlife and related natural resources, the natural elements upon which all life

depends.

State of Alabama—its wildlife. forests, soils, water, and air. The

Willard Bowers with Alabama Power Company, Conservation Commissioner Barnett Lawley, Dr. John L. Borom and Ted DeVos, AWF President

The purpose of the Governor's Conservation Achievement Awards program is to promote leadership by Example and in turn increase conservation of the natural resources of the

program is designed to bring about a greater knowledge and awareness of conservation practices and projects, and to give proper recognition to those persons and organizations that make outstanding contributions to the natural resource welfare of the commu-

> nity and the state.

The category of Conservationist of the Year is awarded to an individual who has excelled in an overall conservation effort, in environmental achievements, or other significant contribution to the conservation of natural resources.

This year the award was

presented to our very own, John Borom. Dr. Borom, we are very pleased to see your work recognized and we are very proud to have you as the president of our chapter of the National Audubon Society.

Board of Directors 2006

2000	
John Borom, Ph.D., President P O Box 432 Fairhope, AL 36532`	990-0423 (B) 928-5219(H)
Elizabeth Williams, Vice President Birdathon and School Film Prog. 3616 Pepper Ridge Drive Mobile, AL 36693	643-7257
Eleanor Livaudais,Secretary P O Box 492 Point Clear, AL 36564	928-1901(B) 928-8967(H)
Ottilie Halstead, Treasurer and Membership 33 Paddock Drive Fairhope, AL 36532	928-9537
Delane Small, Editor 1 Fiesta Drive Spanish Fort, AL 36527	460-2400(B) 626-9700(H)
John Dindo, Ph.D. 2651 Hillcreast Road Mobile, AL 36695	861-7558(B) 666-8226(H)
Edwina Mullins, Publicity 4606 N Sunset Drive Mobile, AL 36608	344-1175
Cindy McDonald P O Box 81371 Mobile, AL 36689	510-1279
John Porter, Ph.D., Dauphin Island Audubon Sanctuary P O Box 848 Dauphin Island, AL 36528	861-2120
Elizabeth French, Ph.D. Field Trips 36 Ridgeview Drive Chickasaw, AL 36611	452-1121
Roger Clay, Field Trips P O Box 247 Daphne, AL 36526	626-5474(B) 928-9047(H)
Garland Sims, Special Projects 101 Laurel Street Fairhope, AL 36532	928-6772
Celeste Hinds 11321 Marshall Lane Fairhope, AL 36532	928-6526
Bob Ridgeway 3974 Hillcreast Lane West Mobile, AL 36693	928-6526
Anita Bryant, Jr., Audubon Sponsor and Audubon Adventures 2200 Tulipwood Drive Mobile, AL 36605	443-8253
EX OFFICIO MEMBERS Minnie Knokes 50 Spring Run Fairhope, AL 36532	928-0296
Melvin Long P O Box 86 Foley, AL 36536	945-8392
Nancy Hora 416 LaBorde Mobile, AL 36609	342-6824
Edith McClinton 170 N Lafayette Street Mobile. AL 36604	432-4898

Mobile, AL 36604

Bird-a-thon 2006

WOW! 84 species! What fun Elizabeth and her team of Edith McClinton, Lois Cassity, Ann McLaurin and their driver Ginny McClinton, had counting species to raise funds to place Audubon Adventures into classrooms—15 in Baldwin County and 15 in Mobile County. \$1,153.00 was raised by the team to put these environmental awareness kits in the schools. "Teach them today to protect tomorrow."

Thank you to each one who contributed to this worthy endeavor:

Maude Skiba Ottilie Halstead AKZO Nobel, Inc. Terry Hartley Lois Cassity

Amelia May Col. Bill Brierly Dr. Elizabeth French Sallie Waldron Erin Wheeler Eleanor Livadais Tom Lawrence Edwina Mullins David McDonald Leroy Pierce Edith McClinton John Winn Charlie Bailey Doug Dugat Sirman Lee Margaret Rice Dr. John Porter Judy Lovell Ira Swingle.

Elizabeth Williams **Bird**-a-thon Coordinator

Volunteers Needed!

The Alabama Coastal
BirdFest needs you! By helping
with BirdFest, you are helping
preserve and protect birding
habitat on the Alabama Gulf
Coast. Volunteers needed in a
number of areas. If you can act as
a guide - or you know someone
who can - contact Roger Clay at
626-5474 or

roger.clay@dcnr.alabama.gov.
Other volunteers needed to act as tour hosts/hostesses; help with the Silent Auction (Mobile and Eastern Shore); assist during morning registration; and help at the Bird & Conservation Expo.
Want to help? Contact Fran Morley at 928-0987 or franmorley@mac.com.

CONSERVATIONIST OF THE YEAR

Dr. John L. Borom

Dr. John Borom is the Director of the Faulkner State Fairhope Campus and has been instrumental in promoting land and wildlife conservation in Alabama. His work in conservation has served as a model for college students, educators, conservationists and leaders of the community.

Dr. Borom believes we must ensure the protection of our natural resources to help enjoy the quality of life found throughout Alabama. He works to ensure that future generations can enjoy our natural resources, and he reiterates this idea in his numerous publications and thru his life work.

In 1979, the Alabama Environmental Council (formerly the Alabama Conservancy) recognized Dr. Borom for his work leading to the establishment of the Bon Secour National Wildlife Refuge. Nearly 10 years later in 1988, Woodmen of the World recognized him for his work leading to the establishment of the Weeks Bay National Estuarine Research Reserve. Both the Refuge and Reserve provide valuable habitat for millions of migrating birds and Alabama's coastal wildlife. In 2001, he was presented the Environmental Responsibility Award in the individual citizen category by the Baldwin County Commission.

One of Dr. Borom's most recent accomplishments is the establishment of the Alabama Coastal Birdfest, a four-day festival in Baldwin County that attracts visitors from over 13 states to learn about Alabama's diverse wildlife and migrating bird populations and observe them firsthand. In addition, he also serves as a member of the Baldwin County Historical Commission; Board Member, Vice President, and founding member of the Weeks Bay Reserve Foundation; President of Mobile Bay Audubon Society; and Board Member for Forever Wild.

Louisiana Wetlands and the Whooping Crane

As Louisiana's wetlands continue to disappear, the animals that live-or once lived-in this thriving ecosystem struggle for survival. The loss of their habitat means smaller nesting grounds, reduced food supply and inadequate shelter. Some of the animals will find new homes, but some will disappear with the wetlands. A few already have. Louisiana Wetland Animals The whooping crane is just one example of how Louisiana wetlands loss can affect a species. In 1937, as their habitat receded. Louisiana's last known whoopers were moved to Aransas National Wildlife Preserve in Texas for their protection. Today, these birds number only 135 in captivity and 336 in the wild. They are considered the rarest species of crane and North America's most

endangered native bird. To help the whoopers, Audubon Nature Institute is building a whooping crane breeding facility at **Audubon Center for Research of Endangered Species**. Funded by the Department of the Interior U.S. Fish & Wildlife Service, the new crane facility will accommodate 10 breeding pairs of whooping cranes. Audubon now houses eight whooping cranes, and two of them-a non-breeding pair-can be seen at Audubon Zoo!

Last year, Audubon's whooping crane program made headlines when an egg laid at the Freeport-McMoRan Audubon Species Survival Center hatched at the Patuxent Wildlife Research Center in Maryland. The egg had been flown from Louisiana to Maryland as part of Operation Migration, a cooperative program

for rebuilding the whooping crane population. The new whooping crane breeding facility will allow Audubon to play an even more significant role in saving this native bird with an ultimate goal of reestablishing a flock in Louisiana.

Calendar Audubon Society

September

Board Meeting 6:30 p.m. General Meeting 7:30 p.m. "The Nature Conservancy's Coastal Programs" presented by Nichole Vickey, Faulkner State Community College Fairhope Campus, Centennial Hall. Bring a friend.

October

- Board Meeting 6:30 p.m. General Meeting 7:30 p.m. "Discovering Alabama Video Weeks Bay Reserve," 30 minutes and a report on Bird-a-thon 2006. Government Street Baptist Church in Mobile. Bring a friend.
- 22-22 Alabama Coastal BirdFest www.alabamacoastalbirdfest.com

November

Board Meeting 6:30 p.m. General Meeting 7:30 p.m. "Western Wyoming" presented by John Borom. Faulkner State Community College Fairhope Campus, Centennial Hall. Bring a friend.

Coastal Birding Association

September

Fort Morgan for Olive-sided Flycatchers, Bell's Vireos and empids. Meet at 8:00 a.m. at picnic area by ferry landing. Picnic lunch.

October

- Dauphin and Pelican Islands for migrants and shorebirds. Meet at Shell Mounds at 8:00 a.m. Depart for Pelican Island at 9:00 a.m.
- 13-15 Alabama Ornithological Society (AOS) Fall Meeting, Dauphin Island. Check *The Yellowhammer* or AOS website <www.bham.net/aos/> for details.

November

Bon Secour Unit of Woerner Turf sod farm for Swainson's Hawks, Sprague's Pipits and longspurs (providing there is habitat). Meet at 8:00 a.m. in parking lot on south side of Hardee's on Hwy. 59 in Foley. Coffee at Hardee's for early birds

2007 Calendars—**\$5.00**

Our 2007 Feathered Friends calendars have arrived and are more beautiful than ever. Yes, I know that I say that every year, but the Maslowskies have out-done themselves this year with prints of the Common Yellow-throat, Green Jay, Baltimore Oriole, Piliated

Woodpecker, (no, not it's cousin, the "is it" or "isn't it" the Ivory-bill), Towhee, the Yellow-headed Blackbird (my favorite) and others.

The calendars are for 16 months beginning September 2006. We all receive calendars but they don't compare with these, so get one for yourself and several to give away. At \$5.00 they are a bargain. We sold out early last year, so if you want 5 or more, call Elizabeth (64307257). She will hold them for you. They will be for sale at the Bird fest, at each meeting and field trips.

Photography by Dave Cagnolatti featured at 2006 Alabama Coastal BirdFest

By D. Fran Morley

It's impossible to miss the striking photo on the brochure, poster, and t-shirt for this year's Alabama Coastal BirdFest. The beautiful Prothonotary Warbler was captured by avid photographer and bird watcher, Dave Cagnolatti.

Although Dave resides in Baton Rouge, Louisiana, his work for ConocoPhillips as Manager of Government Affairs for the Southeastern United States takes him all over the region, including one of his favorite spots for birding, Dauphin Island. His work has been featured in promotional brochures, calendars and on web sites for Dauphin Island Bird Sanctuaries, Weeks Bay Reserve Foundation, Barataria-Terrebonne National Estuary Program, the U.S. Army Corps of Engineers, and others. Many of the wildlife photos featured on the Weeks Bay Foundation web site (www.weeksbay.org) are by Dave.

Dave is a member of the Baton Rouge Audubon Society and the Louisiana Ornithological Society and was the first lifetime member of the Louisiana Bluebird Society. He teaches a recreational course in backyard bluebird watching at Louisiana State University and has built and donated over 300 bluebirdnesting boxes to various organizations and parks. He will be a featured speaker at this year's Bird & Conservation Expo on Saturday, Oct. 21, with a presentation on Eastern bluebirds and other cavity-nesting backyard birds.

Dave captures his bird and wildlife images with a Nikon D100 digital camera using a Nikon 500mm manual focus lens.

2005 Poster

BirdFest Posters Ready

Our 2006 posters are ready and they look great! Now we need to get them out so that everyone can see them. If you are in the area, please stop by John Borom's office at Faulkner State in Fairhope to pick up a few posters to distribute in your area. (440 Fairhope Avenue). Consider taking them to banks, retail outlets, coffee shops, schools (high schools and colleges), your place of work, etc. - anyplace where others will have a chance to see it.

I will take posters around downtown Fairhope, but we definitely need posters distributed all around the area - Mobile, Daphne, Spanish Fort, Foley, Pensacola, Destin, Gulf Shores, Orange Beach, Pascagoula, etc. If your work or travels take you anywhere around the area, please consider taking a couple of posters with you - never know where you might find a good location to put up a poster.

Once again this year, we will be selling signed (\$15) and unsigned (\$10) posters on the web site and during the festival, so if your friends would like a poster as art (and who wouldn't?) please encourage them to buy one

FYI, registrations are coming in! More than 60 individuals have registered for nearly 120 tours/dinners. Tours will start filling up fast from here on out, so if YOU want to register for a tour, get your checks in the mail! (or register online)

Thanks for your help. This is going to be a great BirdFest

Mobile Bay Audubon Wants You!

Every membership supports Audubon's vityal efforts to protect birds, wildlife and natural habitats. As a member, you'll become an important part of our dynamic chapter and receive a host of benefits including:

- A 1-year subscription (6 bi-monthly issues) of our chapter newsletter.
- Automatic membership in National Audubon Society, and a 1-year subscription (4 issues, one per quarter) of Audubon, its award-winning magazine.
- Admission to Audubon Centers across the country.
- A 10% discount on products at select Audubon Nature Stores and more!

	\$20 - 1 year Introductory Rate \$15 - 1 year Student/Senior Rate \$30 - 2 year Special Rate	n and National Audubon Societry!\$1,000 - Individual Life Membership\$1,500 - Dual Life Membership
	My check is enclosed	Please bill me
Name:		
Address:		
City/ST/Zip	:	
	eck payable tyo National Audubon So hip Data Center, PO ox 52529, Bou	ociety and mail to: National Audubon Societ

"We are still in that low state of civilization when we do not understand that it is also vandalism wantonly to destroy or to permit the destruction of what is beautiful in nature, whether it be a cliff, a forest, or a species of mammal or bird." Theodore Roosevelt, Views from the Rough Rider

Non-Profit Org. US POSTAGE PAID Fairhope, AL Permit No. 24

National Audubon Society
Mobile Bay Audubon Society
P O Box 483
Fairhope, AL 36532
Fairhope, AL 36532