

April-June 2013 Vol.24, No.2

 Friends of Patuxent
A quarterly newsletter for Friends of the Patuxent Wildlife Research Center

and Patuxent Research Refuge

www.FriendsOfPatuxent.org

Patuxent Receives Award
On January 31, 2013, the Maryland Historical Trust presented Patuxent Research Refuge (both FWS and USGS) with

one of their ten Preservation Awards for 2013. The award is for "Outstanding Stewardship of Historic Properties by a

Government Agency." Refuge Manager Brad Knudsen

and staff from both the Refuge and Research Center

attended a ceremony to accept the award.

The award was given for an exhibit, brochure, and film

about the history and development of Patuxent as a

wildlife research facility. These products were produced

as part of cultural resource mitigation for adverse effects

to historic buildings and structures destroyed or

renovated as part of Patuxent’s Facility Modernization

Plan.

In its citation, the Trust said:

"what is most notable about the outcome of this project

are the substantive public interpretation programs that

emerged."

This was the second such award received for these

historical projects. In April 2012, the Prince George’s

County Historical Society presented Patuxent with an

award “In recognition of meritorious effort in the

preservation of our County.”

Like any big project, this was one that could not have happened without a lot of people's help. Support came from FWS

and USGS Patuxent staff as well as from a number of people in the Regional Office. Everyone’s help was much

appreciated.

MD Historical Trust Presents Award to Patuxent

L to R: Matthew Power, Deputy Secretary, MD Dept. of Planning,

Brad Knudsen, Refuge Manager, Jennifer Hill (FWS),

Matthew Perry (USGS, Emeritis), Joyce Leviton, Representative from

Sen. Cardin’s office, and Nell Baldacchino (FWS, Ret.)

What’s Inside >>
Who Knew? .. 2

Wildlife Images Bookstore Manager Moving On 3

Help Wanted ... 3

April Members-Only Program - Movie: Green Fire:

 Aldo Leopold and a Land Ethic for Our Time 3

Book Review: “Bob Hines: National Wildlife Artist” 4

North Tract Happenin’s .. 4

Spring Volunteer Picnic .. 4

What’s Up, What’s Down this Winter? 5

Message from Friends of Patuxent Chair, Emy Holdridge,

 and Jeanne Latham, Membership Committee Chair 6

Wind Power-Related Research Projects at PWRC 7

Patuxent’s Refuge System Birthday Bash 8

Welcome New Interns Alex and Audrey 8

Photography Workshop .. 9

Kids’ Fishing Day ... 9

Spring Artists at the NWVC ... 10

 2

Page 2

Spring 2013 Friends of Patuxent

Who Knew?
By Mary Ann Hartnett, Volunteer and Gallery Coordinator

One thing that the staff and visitors plus attendees/sponsors of meetings and other events at the

Refuge can agree on is that we have a great group of dedicated volunteers, but who knew that so

many of them have wonderful artistic talents?

From February 1 to mid-March 2013, the photos, paintings, needlework, sculptures and carvings of

20 volunteers were on exhibit in the John Hollingsworth Gallery, the glass display case in the lobby, and the Bayscape

area at the Visitor Center. While photography (21 entries) was the major medium for the wall work, watercolors (3

entries) and acrylic paintings (2 entries) were also represented. Wildlife needlework included three quilts, two pieces of

counted cross stitch, and one crewel piece were also on display. Although there were fewer carvers/sculptors displaying

their work, the beauty and variety of their work amazed everyone. Bronze, clay, marble, wood and stone were used to

capture wildlife at its best.

From years of volunteering at the Refuge, I knew that Brenda Stone and Evelyn Kirby made beautiful quilts, and Pam

Waterworth did lovely needlework. I couldn’t resist entering two of my needlework pieces. Anyone who has attended

the art show or an awards dinner knows that Ron Clements is a wonderful carver, but I would bet you didn’t know that

he is also an accomplished painter. Barbara Buck used a gouache medium for her entry of orchids. (To see more of

Barbara’s work visit the gallery in April 2013.) Ed Grimes and Steve Noyes have long standing reputations as fine

photographers, but who knew that Lucy Grimes, Lisa Garrett, Ross Feldner, Dennis Green, Pauline Chvilicek, Jeanne

Latham and Deena Johnson could also capture nature’s beauty with the click of a shutter. Ross Feldner is not only an

accomplished photographer, but he too captures wildlife on canvas with acrylic paint. Who knew that one of our

“newest” volunteers, Nell Baldacchino is a sculptor? If you have visited the Bayscape area just off the patio at the

Visitor Center you have seen the four rock carvings. Did you know that volunteer of the year Joe DiGiovanni made

these? The Minters - Jon and Susan, brought in several of their bird carvings for us to enjoy. I think the biggest surprise

was that in his spare time, Tom Kirby casts wildlife in bronze, carves them in wood and stone, and paints watercolor

pictures. He had the most entries using a variety of different mediums.

This year’s volunteer art exhibit was a great success, and who knew that we have so many artistic volunteers in our

midst?

Contributors are reminded that their input to

the newsletter is due on the 1st of the month

(i.e. March 1 for the April-June edition) so that

the newsletter can be sent for printing by the

15th of the month. Special thanks are due to

the many contributors who have made this

publication what is has become today.

Contributors

ñFriends of Patuxentò is published quarterly and can be mailed to

our Friends upon request.

The editor, layout artists, contributors and other assistants are all

volunteers. There are regular contributors, however, we welcome and

encourage all volunteers and Friends to submit items for the

newsletter by sending or bringing them to:

 Editor, Friends of Patuxent Newsletter

 National Wildlife Visitor Center

 10901 Scarlet Tanager Loop

 Laurel, MD 20708-4011

 Or email to Diana_Ogilvie@fws.gov

To become a member of the Friends of Patuxent or send a donation,

please see “Membership Application” in the reverse side of the

address page of the newsletter

 3

Friends of Patuxent

HELP WANTED
Paid Positions

Bookstore Manager:

Part-time manager of the Wildlife Images

Bookstore. Retail/gift shop experience a plus.

Tram Drivers:

Commercial Driver’s License (CDL) required.

Particularly needed on Sunday afternoons

Volunteer Positions

Assistant Crane Caf® Manager:

Supervise other volunteers on the day of events.

Events occur 3-4 times a year

Newsletter Editor:

Works closely with FWS Staff on the quarterly

newsletter.

Newsletter Lay-out Editor:

Lay-out one or two issues of the newsletter per

year using Microsoft Publisher.

Newsletter Mailing Manager:

Prepare the newsletter for mailing and delivery to

the post office.

For more information, please contact

Emy Holdridge emyh608@verizon.net

Spring 2013 Friends of Patuxent

Page 3

Wildlife Images
Bookstore Manager

Moving On
I want to say how much I have enjoyed working the past 3 years

here at Patuxent. I have enjoyed working with the many

volunteers, tram drivers and staff that make this place great. I

feel I leave the Bookstore better off than ever. We have

developed many new products and items that are unique to the

Visitor Center and Patuxent. I think if you stop by you will be

well pleased with the variety of wildlife related books and

jewelry that we are now carrying.

I have decided to take a new job as a Seasonal Park Naturalist

for the State of MD DNR. I will be working at Pocomoke River

State Park doing the Scales and Tales program with birds of

prey. I will also be involved with the Delmarva Birding Festival.

I plan to return home in mid- summer to pursue the teacher

certification program through Prince George’s County's

Resident Teacher's program.

If you are traveling this summer to Chincoteague or Ocean City

then drop on by and see me so we can catch up.

Lisa Bierer-Garrett

Friends Newsééé..

April Members-Only Program

Have you noticed the quotation on the wall just outside the National Wildlife Visitor Center auditorium?
"There are some who can live without wild things, and some who cannoté Like winds and sunsets, wild
things were taken for granted until progress began to do away with them. Now we face the question whether
a still higher óstandard of livingô is worth its cost in things natural, wild, and free." by Aldo Leopold, A Sand
County Almanac. Who was this 20th century man? Why was he so passionate about the environment and
conservation? How does what he did and said inspire folks even today?

As a Member of Friends of Patuxent, you are invited to find out the answers to these questions as you view
the fantastic film, Green Fire: Aldo Leopold and a Land Ethic for Our Time. This inspirational film won an
Emmy award for Best Historical Documentary in November of 2012.

For your viewing pleasure, it will be shown on Sunday, April 14 at 2 PM at the National Wildlife Visitor Center
of Patuxent Research Refuge, in Room A. Refreshments will be available. Come join us. Members will be
admitted for free; guests of members will be admitted for $5.00 per person. Space is limited, so you may

want sign up soon. Please register by calling the registration line at 301-497-5887.

 4

“Bob Hines:
National Wildlife Artist”

By John D. Juriga
Beaver Pond Press, 2012

Book Review
by Thomas Kirby, Volunteer

The author has written a richly researched, engaging book of the very personal life

of Bob Hines, a ‘self-taught artist’ who became a major influence and force for

wildlife and nature conservation in America.

Bob Hines may have been self-taught but he had two exceptional skills in addition to his lifelong love of the outdoors, a

natural brain-eye-hand coordination and a devoted interest in taxidermy. Those skills allowed him to fully understand the

skeletal and musculature structure of mammals, birds and fish and enabled him to capture and record remarkable images

of wildlife, a rich legacy of the Fish and Wildlife Service’s only national wildlife artist.

Bob Hines is rightly described as coming of age as a wildlife artist when wildlife and nature conservation had not yet

fully bloomed as part of the landscape of America. He helped it grow by writing, illustrating and painting a variety of

dioramas, books and pamphlets for private, state and federal organizations. The author provides amusing and detailed

stories of Bob as the creator of the modern Federal Duck Stamp contest and, as first an employee, then collaborator and

partner to Rachel Carson, illustrator of her book, “The Edge of the Sea”.

North Tract Happenin’s
By Joe DiGiovanni, Volunteer

A big thanks to Zach C., Dan, Pauline C., Rod B., and Joe D. for their hard work on Sunday,

3 March. The group spent the entire cold, cloudy, and windy day outside pruning only the

broken and dead branches on all 74 trees that were planted at the North Tract Wildlife

Viewing Area last November. They also flagged every tree that needs re-staking and some

trees with dual leaders that have to be removed later this year. When that phase of the

project was completed the team put out a full wheel barrow load of wood chips at each tree

for moisture retention, weed control, and to keep the mowers a safe distance away. Thanks

team!

Spring 2013 Friends of Patuxent

Page 4

Spring Volunteer Picnic
{ǳƴŘŀȅΣ aŀȅ мфΣ нлмо
рΥмрǇƳ ŀǘ ǘƘŜ bƻǊǘƘ ¢ǊŀŎǘ

5Ŝǘŀƛƭǎ ǘƻ Ŧƻƭƭƻǿ

 5

Spring 2013 Friends of Patuxent

Page 5

What’s Up, What’s Down this Winter?

The 71st Christmas-Season Bird Count at Patuxent
Chandler Robbins, Peter Osenton, and Rod Burley, compilers

Twenty-eight observers participated in the 71st annual Christmas-Season Bird Count at Patuxent on January 1, 2013. In

recent decades this count has been part of the Bowie, Maryland 7½ mile diameter circle, making it comparable with

hundreds of other CBC circles throughout North America. Open water, lack of snow, favorable weather on Count Day,

an influx of Red-breasted Nuthatches and boreal finches, and a record number of observers contributed to some unusual

species and record-high counts. On the other hand, a few species like American Robin and Cedar Waxwing, which are

often abundant, were scarce at Patuxent this winter.

In the following summary, the birds are arranged in taxonomic sequence. The first two numbers are the birds per ten

party-hours on foot in 2012 and 2013 to show changes from last winter to this winter, and the third number is the number

of individuals found on the January 1, 2013 count. New Christmas Count species and new high counts are in boldface

type.

Cackling Goose, 0, 0.2, 1; Canada Goose, 256, 130, 769; Wood Duck, 13, 1, 6; Gadwall, 1, 0, 0; Am. Black Duck, 45,

10, 59; Mallard, 30, 6, 35; Mallard x Black Duck hybrid, 0, 0.2, 1; Ring-necked Duck, 220, 39, 229; Hooded Merganser,

16, 9, 51; Ruddy Duck, 0, 2, 10; Am. Coot, 2, 0, 0; Sandhill Crane, 0, 0.3, 2; Pied-billed Grebe, 5, 0.5, 3; Great Blue

Heron, 2, 1, 8; Black Vulture, 15, 2, 11; Turkey Vulture, 21, 1, 8; Bald Eagle, 8, 2, 9; Harrier, 0, 0.2, 1; Sharp-shinned

Hawk, 1, 0.5, 3; Cooper’s Hawk, 0.5, 0.3, 2; Red-shouldered Hawk, 2, 1, 8; Red-tailed Hawk, 10, 2, 14; Am. Kestrel,

0.5, 0.5, 3; Killdeer, 6, 5, 27; Common Snipe, 3, 2, 14; Am. Woodcock, 1.4, 0.2, 1; Ring-billed Gull, 17, 10, 62.

Mourning Dove, 24, 18, 105; Eastern Screech-Owl, 0, 0.2, 1; Great Horned Owl, 1, 0.3, 2; Barred Owl, 1, 0.3, 2; Belted

Kingfisher, 2, 2, 15; Red-headed Woodpecker, 4, 0, 0; Red-bellied Woodpecker, 34, 18, 105; Yellow-bellied Sapsucker,

8, 15, 8; Downy Woodpecker, 15, 11, 65; Hairy Woodpecker, 3, 4, 22; Northern Flicker, 19, 18, 109; Pileated

Woodpecker, 9, 6, 33.

Blue Jay, 88, 51, 301; Am. Crow, 85, 33, 195; Fish Crow, 1, 2, 11; Carolina Chickadee, 52, 44, 263; Tufted Titmouse,

40, 37, 218; Red-breasted Nuthatch, 0, 7, 39; White-breasted Nuthatch, 28, 15, 88; Brown Creeper, 4, 2, 13; Carolina

Wren, 13, 16, 92; Winter Wren, 6, 8, 45; Golden-crowned Kinglet, 7, 9, 54; Ruby-crowned Kinglet, 0, 2, 10; Eastern

Bluebird, 44, 13, 76; Hermit Thrush, 9, 3,18; Am. Robin, 155, 9, 53; Northern Mockingbird, 8, 6, 34; Brown Thrasher,

0, 2, 10; European Starling, 45, 95, 565; Cedar Waxwing, 112, 0.3, 2; Myrtle Warbler, 1, 0.3, 2.

Eastern Towhee, 32, 10, 62; Am. Tree Sparrow, 1.4, 1, 7; Chipping Sparrow, 2, 2, 10; Field Sparrow, 26, 10, 61;

Savannah Sparrow, 2, 1.5, 9; Fox Sparrow, 1, 0.3, 17; Song Sparrow, 104, 34, 201; Lincolnôs Sparrow (new CBC

species), 0, 0.2, 1; Swamp Sparrow, 32, 7, 42; White-throated Sparrow, 160, 88, 520; Dark-eyed Junco, 139, 91, 538;

Northern Cardinal, 31, 28, 166; Red-winged Blackbird 98, 37, 218; Eastern Meadowlark, 0, 0.2, 1; Rusty Blackbird, 0, 1,

6; Common Grackle, 1706, 0.2, 1; Brown-headed Cowbird, 12, 0, 0; Purple Finch, 0, 0.7, 4; House Finch, 6, 6, 34; Red

Crossbill, 0, 4, 26; White-winged Crossbill, 0, 4, 27; crossbill sp. 0, 2, 13; Am. Goldfinch, 40, 8, 44; House Sparrow, 0,

0.3, 2. TOTAL, 77 species in 2013. Northern Harrier, Red-headed Woodpecker, Black-capped Chickadee, and

American Pipit, which were missed on the count, were seen during count week.

Thanks to the following participants who helped with the 2013 count: Rod Burley, Jane Chandler, Pauline Chvilicek,

Barbara Dowell, Tom & Evelyn Kirby, Frank McGilvrey, Rebecca Lazarus, JoAnna Lutmerding, Mikey Lutmerding,

Sue Muller, Elaine Nakash, Diana Ogilvie, Peter Osenton, Bruce Peterjohn, Mary Ratcliffe, Chan Robbins, Jane

Robbins, Bob Sacha, John Sauer, Sparky & Jean Sparks, Sandy Spencer, Barry Stimmel, Brenda Stone, Lisa Vormwald,

Mark Wimer, and Penny Wolkow. Thanks also to Refuge Manager Brad Knudsen for permitting access to areas that are

closed to the public.

Chan

 6

Message from
Friends of Patuxent Chair, Emy Holdridge,

Jeanne Latham, Membership Committee Chair
Hello Volunteers and Friends Members,

Want to help the Refuge and Research Center? Starting April 1, 2013, the Friends of Patuxent is embarking on a new

endeavor to increase support for the Refuge and Research Center programs – raising funds through membership. We

invite you to continue your support by becoming a dues paying member of Friends, since automatic free membership

will no longer be offered. Funds collected by the Friends, including dues, are used to help the Refuge and the Research

Center. The more funds collected, the more funds available for distribution.

How will your dues be used? Here are some examples: the three major events sponsored by the Friends, the Art Show,

Run for the Refuge, and Holiday Bazaar, bring several hundred new people to the Refuge every year. We hope those

people come back on a sunny day in the summer to ride the tram and enjoy the wildlife. For those people to enjoy the

tram, the Friends must pay liability insurance and pay the tram drivers. Otherwise, the tram will not run. While those

people are visiting the Refuge, we also hope they will visit Wildlife Images Bookstore, where the Friends provide a paid

Bookstore Manager who operates the store, orders merchandise, schedules the volunteers, and makes sure the bills are

paid.

We invite you to become a dues paying member of Friends and enjoy many benefits, including:

¶ Membership dues are tax deductible

¶ Quarterly Newsletter

¶ Invitations to Members-Only programs and activities

¶ 10% discount at Wildlife Images Bookstore

¶ Advance notification of sales at Wildlife Images Bookstore

¶ Participation in fun contests and prizes for winners

¶ Satisfaction of enhanced support to the Refuge and Research Center

We are excited to let you know that the Membership Committee is engaged in planning many programs for this year.

Some we are hoping to schedule include: sessions with an artist, workshops with wildlife photographers, a Herpetology

Atlas presentation, Whooping Crane programs, an afternoon or evening of wildlife observation at one of the Refuge

lakes, social events with refreshments, and much more.

See the application on the last page to fill out a form to indicate your desire to become a member of Friends. Join

Friends of Patuxent today – we look forward to hearing from you.

For those of you who are already dues paying Friends Members, including those with lifetime memberships, we thank

you for your support and commitment to Friends, the Refuge and the Research Center. And we invite you to make

additional contributions, if you so choose.

For those who decide not to be a Member of Friends, you can certainly continue to serve the Refuge as a volunteer, and

we applaud you for your service in that capacity. You are welcome to read the Friends Newsletter online, and we invite

you to consider joining Friends at any time. ,

Emmalyn Holdridge, Chair, Friends of Patuxent, Jeanne Latham, Membership Committee Chair

 Join Friends of Patuxent Application on the last page

Spring 2013 Friends of Patuxent

Page 6

 7

Page 7

Spring 2013 Friends of Patuxent

Wind Power-Related Research Projects at
Patuxent Wildlife Research Center

From the PWRC website

Interest in electricity from wind energy has been growing internationally. Large “wind farms” have sprung up around

the world, each consisting of scores of turbines standing several hundred feet high with blades at least 100 ft

across. Wind energy is relatively inexpensive and clean, without the air pollution and green-house gases that are by-

products of coal-burning power plants or the worry about where to dispose of nuclear wastes. This makes the production

of electricity from wind attractive.

However, wind turbines can have adverse effects on wildlife. Some wind farms have at times killed substantial numbers

of birds and bats. At present, little is known about the specific environmental circumstances that result in bird and bat

kills. Patuxent Wildlife Research Center researchers are investigating bird movement and distribution patterns within

the regions of the Eastern U.S. where wind-power projects are being developed or proposed: the Appalachian Mountains

and Atlantic coastal and off-shore waters. The science aims to give resource managers tools to make decisions that

minimize conflicts between wind turbines and wildlife.

Wind turbines near Meyersdale, PA, October 2004;

photo by Deanna Dawson, USGS Patuxent Wildlife Research Center.

The Refuge will be CLOSED

Memorial Day May 27th

 8

Patuxent’s Refuge System Birthday Bash
Diana Ogilvie

The National Wildlife Refuge System Birthday Bash at Patuxent on March 9 was a long hard day for over 50 volunteers

in addition to staff. Was it worth it? You bet it was! We connected with more than 1,250 visitors to the refuge - the

highest visitor count we have had in a long time. Many of those visitors had never been to the refuge before and were

really excited by what we have to offer. The weather even cooperated by providing sunny skies and mild temperatures.

The smiles on visitors’ faces emphasized to us how important it is to provide a place where people can discover the

wonders of nature.

Volunteers staffed everything from the Crane cafe with AP and the Banty Roosters at

one end of the building to the Wildlife Images bookstore at the other end. We provided

volunteer support for the refuge game, refuge system display, North Tract plant

inventory, front desk, tram sales, tram interpretation, wood ducks, crafts, parking,

greeting, Friends and Adopt a Whooper table, the Watkins Nature Center live animal

show, story time, Baldy, guided hikes, special programs and more.

Our volunteers stepped up to fill the gaps when others had to leave or couldn't attend at

the last minute. Volunteers stayed and helped until the last rooms were cleaned up and

put back together. We worked together like a well-oiled machine. Great job everyone!

Thank you for your efforts, your flexibility and enthusiasm. It was an enjoyable day!

Remember to log your hours! :0)

Spring 2013 Friends of Patuxent

Page 8

Audrey Bohl

Hi there! My name is Audrey Bohl and I am a spring intern here at Patuxent Research Refuge where my duties will

focus on visitor services and environmental education. This is my sixth internship with USFWS; I guess you could say

my new career is that of a “wandering naturalist!” I love connecting people with our public lands. When not exploring

new refuges, I return to Memphis where I work for Tennessee Wildlife Federation, as a Field Trip Leader for an

awesome program called the Great Outdoor University. GOU gets urban kids off the sidewalks and into natural areas to

hike, fish and just have fun. My hobbies include photography, cooking and, of course, traveling. I look forward to my

time here and sharing all that the refuge has to offer with both adults and children.

Alex Rausch

Greetings from the Midwest! My name is Alex Rausch and I was born and raised on a small hog farm in Minnesota. I

recently graduated from the University of Wisconsin-Stevens Point with my degree in Environmental Education/

Interpretation. I am very excited to be an intern here at such a unique refuge as Patuxent! Everything—the flora, fauna,

people…even restaurants are all different for me! That makes things really exciting. I’m absolutely living the dream

because I love to travel, and nature and children are my passion. When I am finished with my internship here, I plan on

beginning my Peace Corps service this summer in Africa. Thanks for being so welcoming so far and I look forward

always to meeting new people!

 9

Spring 2013 Friends of Patuxent

Page 9

Refuge Events 2013
Kids’ Fishing Day

Saturday, June 8
Fishing demonstrations, activities, and fishing for ages 15 and under.

Catch and release only! The Refuge supplies poles and bait.

Details to follow.

Wildlife Conservation & Recreation Day - August 24

Honey Harvest Festival - September 21

Run for the Refuge 5K - September 29

Wildlife Festival - October 19

Wildlife Holiday Bazaar - December 7

Natureõs Images Photography Workshop
Presented by the award-winning artist
Sol Levine
Are you looking to expand your capabilities with your digital or film camera?
Learn about equipment, f-stop, shutter speed, metering, composition, and more.
Workshop addresses everything from disposables to top-of-the-line cameras.

This one-day workshop will be held at the
National Wildlife Visitor Center
9:00am ð 4:15pm, Saturday, May 4th, 2013.

Send checks payable to Friends of Patuxent,

National Wildlife Visitor Center ð

10901 Scarlet Tanager Loop ð Laurel, MD 20708 ð 4011

Attn: Photo Class. Include Name, Address, e-mail, Phone Number

www.friendsofpatuxent.org

Advanced

Registration &

Payment required by

April 29, 2013

Fee $60

($50 for Members,
Friends of Patuxent)

For more information &

registration call

301.497.5887

 10

Spring Artists at the
National Wildlife Visitor Center

By Faith Leahy-Thielke, Patuxent Volunteer

The National Wildlife Visitor Center will be a showcase for artists this spring! Besides monthly art displays in the

Hollingsworth Gallery, nearly 30 regional artists will be displaying their art at the Friends of Patuxent Wildlife Art Show

and Sale the weekend of March 23-24. Art from students entering the Maryand and District of Columbia Federal Junior

Duck Stamp Contests will be featured during the last two weeks of March in the Visitor Center’s Hollingsworth

Gallery; and winners will be on display in the lobby after judging occurs toward the end of March. Entries in the

Maryland Game Bird Stamp Design Contest will also be displayed in the Visitor Center lobby after judging at the Art

Show on March 24th. April exhibits and displays in the Visitor Center Lobby will also include the work of the

Chesapeake Woodturners.

Hollingsworth Gallery artists for spring will include Barbara Buck in April, the North Carolina Wildlife Artists Society

in May and Alice Webb in June.

April Artist:

Barbara Buck is a Baltimore native whose interest in art was evident early. She graduated from Charm City’s Eastern

High School where she completed the Academic Art Curriculum and continued her education at the Maryland Institute

College of Art. Her “working” career spanned 35 years with the National Security Agency where – in a challenging

position as their first woman artist – she managed and mentored graphic artists in their “designs, creations and

productions.” During that time period, her wildlife paintings, created in her “spare” time were submitted to the National

Wildlife Federation and the National Rifle Association and were used as Christmas cards representing various states, and

were later made into prints and widely retailed. In retirement Ms. Buck is able to devote more time to painting the

animals she loves in the wilderness she cherishes. She sells some of her work and accepts commissions for pet portraits

or special projects. Her contact address is barbarabuck@comcast.net. Ms. Buck’s personal philosophy is that wildlife

art plays an important role in preserving wildlife and its habitat by keeping the public aware and opening a new world to

those who cannot visit our fields and forested lands.

May Artist:

The North Carolina Wildlife Artist Society has the admirable goal of protecting and promoting wildlife in North

Carolina through art and education. It’s their mission to become a “strong and influential factor” in education within the

school systems through ongoing exhibitions and by providing scholarships in wildlife research and preservation. The

society itself is made up of artists, wildlife advocates, conservationists, huntsmen and art collectors. This year member

artists have eight major exhibits; the one at Hollingsworth in May will be their first out-of-state show. Their website,

www.ncwas.com, features work by more than 20 participating artists and photographers. We look forward to seeing

much of it at Patuxent.

ό/ƻƴǝƴǳŜŘ ƻƴ ǇŀƎŜ ммύ

HOLLINGSWORTH GALLERY - Featured Artists

Spring 2013 Friends of Patuxent

Page 10

 11

June Artist:

Alice Webb is a distinguished artist whose work has been exhibited in shows on every level from the local to the

international. A native Marylander, she grew up along the Severn River. Her father dotted their yard with bird houses

and her mother kept the feeders full – and nobody panicked when she came home with small snakes in her pockets. It

seems natural that as she became an artist. Wildlife was initially her favorite subject. A disaster at her first career-

launching exhibit sidetracked her from this first love. The Marino Gallery in Ellicott City caught fire and, although

she’d sold half of her paintings, the other 19 were destroyed. Ms. Webb found it hard to paint wildlife after that loss,

and this exhibit at Patuxent “is a second start of painting the things she has always loved.” Ms. Webb has earned

signature memberships in several watercolor societies; and she served as president of the Baltimore Watercolor Society

for four years. Her honors and accomplishments are too numerous for a complete list, but she’s been featured in art

magazines, not only for her work itself, but also for her teaching and painting methods. The Baltimore Sun’s Hometown

Guides featured her work on its covers from 2002-2007. Collections of her work grace numerous Maryland locations.

She’s been featured in many solo exhibits and has been selected for a number of juried national exhibits. She also does

etchings and has a book on the subject. Alice Webb uses watercolors, acrylics, oils and etching to create her art. Visit

the Hollingsworth Gallery in June to view her work. For a preview, check out her website www.AliceWebb.com

Visit the National Wildlife Visitor Center this spring to see the creativity of many talented local artists!

The “inside” art displays at Patuxent will be almost as fascinating as the “outside” habitats.

ό/ƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ млύ

MEMBERSHIP APPLICATION

 New Renewal Date __ / __ / ____

 Individual ($15/yr) Family ($20/yr)

 Contributor ($50/yr) Sponsor ($100/yr)

Name: __

Address:_______________________________________

City:______________________ State:_____ Zip:_______

E-mail:___

ό9-Ƴŀƛƭ ŀŘŘǊŜǎǎ ǿƛƭƭ ƴƻǘ ōŜ ǎƻƭŘ ƻǊ ǎƘŀǊŜŘΦ Lǘ ǿƛƭƭ ōŜ ǳǎŜŘ ŦƻǊ CǊƛŜƴŘǎ ŀƴŘ

wŜŦǳƎŜ ŀƴƴƻǳƴŎŜƳŜƴǘǎ ƻƴƭȅΦύ

Phone: (opt.)_________________________________

Make check to “Friends of Patuxent” and mail to address on reverse side of this page.

Check here if you would like save a tree by reading our quarterly newsletter online.

Spring 2013 Friends of Patuxent

Page 11

Spring Artists at the National Wildlife Visitor Center

 12

Friends of Patuxent

National Wildlife Visitor Center

10901 Scarlet Tanager Loop

Laurel MD, 20708-4011

Phone: 301-497-5789

www.friendsofpatuxent.org

We invite you to join…… (Application on reverse side)

Friends of the Patuxent Wildlife Research Center and Patuxent Research Refuge, Inc is

designated Section 501(c)(3) public charity. It is a membership organization whose mis-

sion is to financially support the research of the PWRC and the environmental education,

outreach and recreational missions at the PRR. All contributions are tax deductible to the

extent allowed by law. Our Maryland Charitable Organization Registration—2348.

Your membership/contribution help support the mission and programs at Patuxent. You

also receive the following benefits:

ϝQuarterly newsletter (mailed on request or go to FriendsOfPatuxent.org)

*10% discount in our Wildlife Images bookstore and other area refuge bookstores.

*Attendance at member-only functions

*Participation in on-site educational programs

*Sense of accomplishment in providing many opportunities for wildlife-related recreation,

education and research

F R I E N D S O F P A T U X E N T

Friends of Patuxent
National Wildlife Visitor Center
10901 Scarlet Tanager Loop
Laurel MD 20708-4011

NONPROFIT ORG.

U.S. POSTAGE

PAID

LAUREL, MD

PERMIT NO. 2408

